
ENGLISH(11(–(Brave(New(World((McLean(2015(
(
(

(

PROPAGANDA((((((((((((((((PROJECT(
!
!
PROPAGANDA!PROPOSAL(Due(Date:(April(1st((((((((((((((((((((((((((5"%"of"Unit"Mark"
PROPAGANDA!VIDEO(Due(Date:(April(17th!!((((((((((20"%"of"Unit"Mark""
(
TASK!DESCRIPTION!

(

In(small!groups!you(will!design!and!film!a(piece!of!propaganda(for(Mustapha(Mond’s(
Department(of(Propaganda,(as(though(it(were(to(be(broadcast(to(the(citizens(of(the(New(

World(State(in(AF(632.((

(

• You(are(expected(to(create(a(polished(advertisement(that(helps(
maintain(the(New(World(State’s(constructed(paradise(of(stability(
and(harmony.(

(

• It(should(effectively(and(dramatically(convey(the(values(and(
morals(of(this(society,(bringing(about(stability(and(happiness(for(
all.(((
(

• The(video(should(be(4F5!minutes!long(and(should(be(understandable(to(any(
audience,(from(an(AlphaUPlus(to(a(DeltaUMinus.(((

(

• Inform(citizens(of(their(role(in(society,(reminding(them(how(to(keep(happy,(

stable,(and(help(promote(civilized(behaviour.(

(

• Tell(them(what(to(think,(how(to(act,(what(not(to(do.(

(

• Craft(the(words(and(images(that(persuade(and(ensure(obedience,(allowing(the(

gears(of(our(social(machine(running(smoothly.(
(

!
(
(
(

ENGLISH(11(–(Brave(New(World((McLean(2015(
(
(

(

FIRST(SELECT(A(SUBDEPARTMENT…(
!
As(a(group(choose(one!of(the(following(Department(of(Propaganda(subdepartments(to(
base(your(propaganda(project(on:(

(
1.(SHOP('TIL(YOU(DROP(
((
You(are(responsible(for(promoting(the(idea(that(an(increase(in(production(

and(consumption(lead(to(happiness(and(virtue.(Newer(is(better!((More(is(
best!(Old(is(horrid!(
(
(
2.(BETTER(LIVING(THROUGH(TEST(TUBES((
(
Everyone(belongs(to(everyone(else!(And(all(have(a(role(and(a(function(in(

society.(Everyone(has(to(do(their(part!(To(understand(and(act(on(this(is(to(be(
happy(and(to(live(healthily.(One(cannot(be(reminded(of(this(long(enough(U(or(
forget(the(ugliness,(squalor,(and(irrationality(of(the(old(familyUmodel(based(on(
"parents"!(
(

!
3.(NEVER(A(DULL(MOMENT((
(
Whether(it(is(Obstacle(Golf,(Orgy(Porgy,(or(the(Feelies,(a(normal(person(just(
wants(to(have(nonUstop(24U7(fun!(Sensory(stimulation(is(the(highest(pursuit(

of(the(best(form(of(happiness.(Don't(be(the(last(to(indulge(in(the(latest(
greatest(amusement!(And(let's(all(do(it(TOGETHER!(
(

!
4.(HAPPINESS(IS(A(PILL((
(
Feeling(a(bit(under(the(weather?(Gloomy(thoughts(clouding(your(day?((Take(a(
Soma(vacation!(Pop(a(pill(and(kiss(those(rain(clouds(goodUbye.(Relief(is(just(a(dose(away!(
What(are(you(waiting(for?(TAKE(IT(NOW!(
!
!
!
!
!

ENGLISH(11(–(Brave(New(World((McLean(2015(
(
(

(

THE!PROCESS!
(
The!following!instructions!will!lead!you!to!success!in!your!
broadcast:!
(

1. As(a(group(select(your(subdepartment(and(decide(on(roles:(
one(editor/leader,(two(or(three(actors,(and(one(
scriptwriter.(
(

2. Next(make(a!storyboard(for(your(presentation,(write!scripts(for(individual(
members(and(practice!and!rehearse!scripts.(
(

3. Brainstorm!ideas,(themes,(and(slogans(and(fill(out(a(proposal!form(to(hand(in(to(
for(approval(by(April!1st.!The(proposal(must(include(the(concept(for(your(
propaganda(project(as(well(as(a(breakdown(of(what(each!group!member(is(
contributing(to(the(project.(

(
4. Shoot(and(edit(your(video(and(prepare(for(it(to(be(screened(for(the(rest(of(the(

class(on(April!17th.(
(

5. Fill(out(a(selfFevaluation(and(group!evaluation.(
(
GUIDING!QUESTIONS!
"
Refer!to!these!guiding!questions!as!your!create!your!propaganda!
project:!
"

• How"can"you"fashion"your"message"so"as"to"gain"maximum"
acceptance"by"the"target"audience?"""""
"

• What"tricks"can"you"use"to"make"your"message"seem"reasonable"and"not"
overbearing?""What"techniques"can"you"use"to"influence"people"without"their"
feeling"manipulated"or"controlled?""

""
• Is"your"message"upbeat"and"is"the"tone"appropriate"to"our"brave"new"world?"""

"
• Will"your"slogans"and/or"jingles"stay"in"people's"minds"afterwards?""Are"they"

simple?"Are"they"catchy?"""
"

• Is"the"video"broadcast"polished"and"attention"grabbing?""
"

• Does"it"reinforce"the"core"message"of"your"subdepartment,"as"well"as"the"general"
values"of"the"World"State?""

ENGLISH(11(–(Brave(New(World((McLean(2015(
(
(

(

""
• Does"the"video"effectively"communicate"the"message"of"your"subdepartment?"

"
• Does"it"immediately"grab"viewer"attention?""Is"the"message"easy"to"understand?""

Is"the"video"creative"and"powerful?""Does"the"video"use"catchy,"easy"to"remember"
slogans"and/or"jingles?"
"

• Could"you"see"this"video"actually"being"broadcast"in"the"World"State?""Could"you"
see"it"in"the"plot"of"Huxley's"book?"

"
• Have"all"members"played"a"role"in"creation"and"production"of"video?"

"

RESOURCES:!
*Denotes"an"especially"valuable"resource"

"
*Ads!of!the!World!–!Database"of"creative"ads"from"around"the"world!

http://adsoftheworld.com/(

"

Ad!Flip!F"Searchable"database"of"classic"ads"

http://adflip.com/(

(

Ad!Access(–(Collection"of"Canadian"and"American"Ads(

http://library.duke.edu/digitalcollections/adaccess/(

(

*Read!Write!Think(–(Examples"of"Advertising"Techniques((

http://www.readwritethink.org/files/resources/lesson_images/lesson1166/PersuasiveT

echniques.pdf(

(

*AdBusters(–(A"collection"of"spoof"advertisements"to"cut"to"the"truth"of"advertising"

https://www.adbusters.org/spoofads(

!

*Media!Literacy!Project!–(Counter"Ad"Project"

http://medialiteracyproject.org/counterUads(

ENGLISH(11(–(Brave(New(World((((((McLean(2015(
(
(

(

Propaganda)Project)Rubric)

) 6)
EXEMPLARY)

5)
STRONG)

4)
PROFICIENT)

3)
DEVELOPING)

2)
EMERGING)

1)
BEGINNING)

Ideas)and)
Content)

;(Exceptionally(clear(
message,(focused,(
engaged(with(
relevant,(excellent(
supporting(detail((

;(Clear(message,(
focused,(interesting(
ideas(with(appropriate(
detail(

;(Evident(main(message(
with(some(support(
which(may(be(general(
or(limited(

;(Main(message(may(
be(cloudy(because(
supporting(detail(is(
too(general(or(even(
off(topic(

;(Purpose(and(
main(message(may(
be(unclear(and(
cluttered(by(
irrelevant(detail(

;(Lacks(central(
message;(
development(is(
minimal(or(non;
existent(

Purpose)and)
Audience)

;(Presents(exemplary(
and(memorable(
slogan;(clearly(
addresses(persuasive(
task(in(a(way(that(
resonates(pointedly(
with(audience.((

;(Presents(strong(
slogan;(clearly(
addresses(persuasive(
task(in(a(way(that(
resonates(with(
audience.(

;(Presents(proficient(
slogan;(addresses(
persuasive(task(in(a(
way(that(stands(out(to(
audience.(

;(Presents(a(safe(but(
competent(slogan;(
addresses(persuasive(
task,(but(does(not(
always(consider(the(
audience(in(delivery.(

;(Presents(a(
slogan;(addresses(
persuasive(task,(
but(may(slight(
some(aspects(of(
task(and(audience.(

;(Suggests(a(slogan(
or(does(not(have(a(
slogan;(shows(lack(
of(attention(to(
persuasive(task(
and(audience.(((

Design/)
Words)and)
Visuals)

;(Clear,(consistent(
organized(layout(
;(Exceptionally(
combines(words(and(
images(to(provide(
convincing,(unified(
support(for(position;(
shows(complexity(of(
thought,(touching(on(
the(appeals(of(ethos,(
logos,(and(pathos.(

;(Clear,(consistent(
organized(layout(
;(Strongly(combines(
words(and(images(to(
provide(convincing,(
support(for(position;(
shows(complexity(of(
thought,(touching(to(
some(degree(on(the(
appeals(ethos,(logos,(
and(pathos.(

;(Clear,(consistent(
organized(design(
;(Proficiently(combines(
words(and(images(to(
provide(unified(support(
for(position;(shows(
beginning(complexity(of(
thought,(touching(on(
ethos,(logos,(and(
pathos,(but(may(rely(on(
one(persuasive(appeal(
more(heavily.(

;(Thought(between(
words(and(images(is(
evident(
;(Combines(words(and(
images(that(
somewhat(support(
position;(shows(
competent(but(simple(
treatment(of(topic,(
may(touch(exclusively(
on(one(persuasive(
appeal.(

;(Unclear,(
inconsistent(layout(
;(Combines(some(
words(and(images(
that(may(distract(
or(confuse(
position;(shows(
simplistic(
treatment(of(topic,(
may(touch(
exclusively(on(one(
persuasive(appeal.(

;(Layout(and(design(
show(illogical(
organization(
;(Words(and(
images(lack(
cohesion;(shows(
confused(thinking(
about(topic,(does(
not(utilize(
persuasive(
appeals.(

Style/)
Creativity)

;(Propaganda(is(
original,(unique(and(
inventive.((
;(Excellently(connects,(
synthesizes(and(
transforms(ideas(of(
original(text(

;((Propaganda(is(
frequently(creative.(
;(Strongly(connects,(
synthesizes(and(
transforms(original(text(
but(connections(could(
be(pushed(farther.(

;(Creative(ideas(
introduced(and(
experimented(with(but(
they(are(not(executed(
superbly.(Proficiently(
connects,(synthesizes,(
transforms(original(text(

;(Signs(of(some(
creativity(are(evident.((
;(Propaganda(is(safe(
and(could(benefit(
with(some(more(
attention(grabbing(
ideas.(

;((Propaganda(
shows(very(little(
effort(given(to(
taking(risks(or(
trying(something(
new.(

;(Creativity(is(
minimal(or(non;
existent.((
;(Generally(
uninspired.(

